Faysal Bekdash, SAIC Michael Moe, SAIC Symposium on Cooling Water Intake Technologies to Protect Aquatic Organisms May 6, 2003 #### Introduction #### Introduction (Continued) - Power generated from fossil fuels is dependent on water. - On average, approximately 28-33 gallons of water are required for each kWh of power produced from coal. - About 70 trillion gallons of water are consumed or impacted annually in the United States to produce energy. #### Introduction (Continued) Source: http://www.ga.usgs.gov/edu/graphicshtml/ptratioyears.html ### Introduction (Continued) - Why water use went down? - Part of the answer is the use of cooling towers - This presentation is about modeling cooling tower costs #### What Is a Model? - Model: A fact-net founded on innate ideas and inputs - Innate ideas: A priori knowledge, principles, or theoretical truths - Inputs: Experimental observations or data points #### Cost Estimation Methods - Case study-based - Uses costs of actual project to estimate costs of similar project - Indirect engineering-based (parametric method) - Uses parameters that reflect project size and scope to estimate costs - Direct engineering-based - Uses engineering designs, drawings, schematics and specifications to estimate costs - Survey-based - Uses surveys of actual projects to provide cost data ## Types of Cooling Systems - Once-through - Cooling water makes single pass through condenser and is then discharged - Recirculating - Cooling water passes through condenser, is cooled in cooling tower, and then recirculated to condenser ## Types of Cooling Towers - Wet cooling tower - Most common type - Consumes roughly 5% flow of once-through - Dry cooling tower - Less efficient, larger, more costly than wet towers - Consumes negligible water - Hybrid tower - Combines dry heat exchange surfaces with standard wet towers - Mostly used where plume abatement required # Factors Affecting Cooling Tower Costs - Condenser heat load and wet bulb temperature - Determines size of tower needed - Plant fuel type and age/efficiency - Thermal efficiency varies greatly by plant type - Older plants typically have lower thermal efficiencies - Site topography - Can affect tower height, shape and location - Difficult subsurface conditions can significantly increase costs - Material used for tower construction # Relative Trends in Tower Costs by Material | Capital | Operation | Maintenance | Useful Life
(yrs) | Cost
Increase | |-------------|-------------|-------------|----------------------|------------------| | Concrete | Douglas Fir | Douglas Fir | 30 (Douglas Fir) | 1 | | Steel | Redwood | Redwood | 40 (Redwood) | | | Redwood | Steel | Steel | 17 (Steel) | | | Fiberglass | Fiberglass | Concrete | 50 (Concrete) | | | Douglas Fir | Concrete | Fiberglass | 30 (Fiberglass) | | ## Model Development - Contacted cooling tower vendors - Costs as function of recirculating flow, delta - Researched literature - Cost factors for various tower types, features - Calculated costs for various flows, tower types, tower features - Developed best-fit curves, equations for calculated costs #### Cost Factors for Tower Types, Features¹ | Tower Type | Capital Cost Factor (%) | Operation Cost Factor (%) | | |-------------------------------|-------------------------|----------------------------------|--| | Douglas Fir | 100 | 100 | | | Redwood | 112 ² | 100 | | | Concrete | 140 | 90 | | | Steel | 135 | 98 | | | Fiberglass Reinforced Plastic | 110 | 98 | | | Splash Fill | 120 | 150 | | | Non-Fouling Film Fill | 110 | 102 | | | Natural Draft (Concrete) | 175 | 35 | | | Hybrid (Plume Abatement) | 250-300 | 125-150 | | | Dry/Wet | 375 | 175 | | | Air Condenser (Steel) | 250-325 | 175-225 | | | Noise Reduction (10dBA) | 130 | 107 | | ¹Relative to Douglas Fir tower costs. Source: Mirsky et al. (1992), Mirsky and Bauthier (1997), and Mirsky (2000). ²Redwood costs may be higher because redwoods are protected species, particularly in NW. #### Capital Costs of Basic Cooling Towers with Various Building Material (Delta 10 Degrees) #### Fiberglass Cooling Tower Capital Costs with Various Features (Delta 10 Degrees) #### Model Verification - Contacted cooling tower vendors for case studies - Costs for actual projects - Prices for bid projects - 11 wet tower projects, 5 dry tower projects - Case study costs lower than model costs - True even for projects with unusual sitespecific factors (custom-built towers, difficult construction conditions, accelerated schedules) #### **Actual Capital Costs for Wet Cooling Tower Projects and Comparable Parametric Model Costs** #### **Actual Capital Costs of Dry Cooling Tower Projects and Comparable Parametric Model Costs** #### Conclusions - Model gives tower cost estimates that are conservative on high side - Holds true even for projects with difficult sitespecific factors #### Future Directions/Research Needs - Reducing water use requirements - Improved wet cooling system efficiency - Improved dry cooling system efficiency - Improved water recycling processes - New generating and cooling media - Improved boilers to use low quality water - Technologies to reduce cooling tower evaporative losses #### Future Direction/Research Needs - Improving power generation with same or reduced water use - Improved turbine efficiency - Improved process control - Combined power generating cycles - Advanced steam power plant design - Systems to utilize evaporated water energy and exhaust gases energy - Improved water treatment